# Update of... # An Analysis of the Economic Feasibility of Processing # **Products in North Dakota** By John F. Mittleider and Donald E. Anderson Department of Agricultural Economics North Dakota Agricultural Experiment Station North Dakota State University Fargo, North Dakota #### FOREWORD This supplemental study provides updated information on the pasta industry including production capacity, pasta utilization, and estimates of future demand. The authors express their appreciation to the many individuals in the pasta industry who provided information for this publication. The authors gratefully acknowledge the valuable assistance and suggestions from the faculty and staff of the Department of Agricultural Economics, North Dakota State University. The financial support provided by the Red River Planning Council, the North Central Planning Council, and the North Dakota Business and Industrial Development Department have made this supplemental study of the pasta industry possible. ### Table of Contents | | | | | • | | | | | | | | | Page | |-----------|-----------------|-------------------------|----------|--------|--------|--------|-------|-------|----|---|----|------|------| | Highlight | ts | | • • • | • • • | • •. • | | | | | | | | ij | | | on, Milli<br>ts | ng, and P | rocessi | | Durum | | | | | • | • | | 1 | | Durun | n Product | ion | | • • • | • • • | | | | | | | | 1 | | Durun | n Milling | and Past | a Proce | ssing | in the | e Unit | ed St | ates | • | | • | | 2 | | Pasta Cor | nsumption | in the U | nited S | tates | | • • • | | | | • | • | | 4 | | | | nalysis of<br>a Plant . | | | | | | | | | | | | | Objec | ctives of | the Tran | sportat | ion Ar | alysi | s | | | | • | • | • `• | 8 | | Metho | od of Ana | alysis | • • • | • • • | | | • • | | | • | • | | 12 | | Analy | ysis of S | Short-Run | Industr | y Mark | eting | Patte | rns | | | | | | 15 | | 9 | Sensitivi | ty of Sho | rt-Run | Pasta | Flows | to Ra | te C | nange | s. | • | | | 15 | | Analy | ysis of L | ong-Run M | larketin | g Patt | erns | | • , • | | | | | | 18 | | 9 | Sensitivi | ty of Lor | ıg-Run P | asta F | lows | to Rat | e Cha | inges | • | • | •. | | 20 | | List of | Tables . | | | • • • | • • • | | • • | • | | • | | | 26 | | List of I | Figures | | | | | | | • | | | | | 27 | #### Highlights Dramatic increases in transportation rates, increased demand for pasta products, and a rapid decline in the number of pasta plants have demonstrated the need for an update of the 1974 North Dakota pasta plant feasibility study. Durum milling capacity has increased approximately 7 percent from 1973 through 1977. Since that time, two durum mills have closed while two other mills were opened. The number of pasta processing plants operated in the United States has declined from approximately 135 in 1973 to approximately 75 plants in 1978. Although the number of plants has decreased dramatically in recent years, pasta production capacity has increased by approximately 40 percent from 16,674,254 cwt. in 1971 to 23,140,000 cwt. in 1978. Per capita consumption of pasta was estimated at 10.0 pounds in 1977 and projected to be 12.0 pounds by 1985. Total pasta consumption in the United States was estimated at 21,773,900 cwt. in 1977 and is estimated to be 28,565,640 cwt. in 1985, representing a 30 percent increase in consumption from 1977 to 1985. Short- and long-run pasta marketing patterns were simulated through the use of a linear programming transportation model. The pasta industry was considered in 8 durum producing regions, 7 durum milling regions, 15 pasta production regions, and 11 pasta consumption regions. The objective of the transportation analysis was to identify potential markets and optimum quantities for pasta produced in North Dakota under short- and long-run marketing periods. The results of the transportation analysis indicate that a North Dakota based plant could effectively compete with plants at other locations for a share of the existing pasta market. The North Dakota plant could also supply a portion of the pasta needs in the future. A limitation of the study was the need to estimate a number of rail rates due to a lack of adequate rate data on certain pasta movements covered in the model. # Update of An Analysis of the Economic Feasibility of Processing Pasta Products in North Dakota bу #### John F. Mittleider and Donald E. Anderson\* This supplement updates information contained in "An Analysis of the Economic Feasibility of Processing Pasta Products in North Dakota," published by the Department of Agricultural Economics, North Dakota Agricultural Experiment Station, North Dakota State University, Fargo, North Dakota, in cooperation with the Economic Development Administration of the United States Department of Commerce, Bulletin 496. Considerable interest has been demonstrated by the pasta industry in plant expansion since the publication of the original study in 1974. Increasing demand for pasta products, drastic decreases in the number of pasta processing plants, and dramatic increases in transportation rates have also demonstrated the need for this updated supplement. #### <u>Production</u>, <u>Milling</u>, <u>and Processing of Durum Wheat into Pasta Products</u> In recent years the pasta industry has continued trends outlined in the original 1974 feasibility study. Recent trends for each segment of that industry are summarized below. #### Durum Production Durum production in the United States has increased over 80 percent from 1972 to 1978, while durum production in North Dakota has increased over 55 percent over the same time period (Table 1). North Dakota continues to supply the major proportion of durum produced in the United States. Although production has fluctuated dramatically in recent years, durum remains an important cash crop for farmers in North Dakota (Table 2). This fluctuation can be attributed, at least in part, to stocks on hand. North Dakota remains in an excellent position to supply the needed durum for a durum mill-pasta processing plant. No indications appear that durum production will be replaced in the near future by competing crops in North Dakota. <sup>\*</sup>Mittleider is Research Assistant and Anderson is Professor, Department of Agricultural Economics. TABLE 1. ESTIMATED DURUM PRODUCTION IN THE UNITED STATES, BY STATE, 1972-1978 | | | | | Year | | | | |----------------------------|--------|--------|--------|-----------|---------|--------|---------| | State | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | | | | | (00 | O's of bu | shels) | | | | Arizona | | | | | 23,925 | 6,120 | 6,370 | | California | 156 | 100 | 150 | 1,095 | 6,400 | 2,100 | 8,625 | | Minnesota | 992 | 2,088 | 2,352 | 2,828 | 2,744 | 2,829 | 3,773 | | Montana | 4,221 | 4,004 | 5,073 | 10,125 | 8,555 | 4,840 | 8,700 | | New Mexico | | | | | 1,190 | 296 | | | North Dakota | 65,493 | 69,575 | 70,800 | 104,940 | 90,500 | 60,515 | 102,060 | | South Dakota | 2,050 | 2,688 | 2,870 | 4,374 | 1,600 | 3,264 | 3,800 | | Total U.S. | 72,912 | 78,455 | 81,245 | 123,362 | 134,914 | 79,964 | 133,328 | | North Dakota<br>% of Total | 89.8 | 88.7 | 87.1 | 85.1 | 67.1 | 75.7 | 76.5 | SOURCES: U.S. Department of Agriculture, <u>Agricultural Statistics</u>, <u>1973</u>, 1975, 1977, U.S. Government Printing Office, Washington, D.C. # Durum Milling and Pasta Processing in the United States Durum milling capacity has increased approximately 7 percent since the publication of the original study in 1974. Since 1973, two mills were closed, one in California and the other in Pennsylvania, while two new mills were opened, one in New York and the other in Oregon (Table 3). Although the durum mill in Calfiornia is no longer operating, durum wheat is still being milled in that state. Durum wheat ground and straight semolina and durum flour output has increased gradually since 1972. Durum wheat ground has increased by approximately 12 percent, while straight semolina and durum flour has increased approximately 8 percent since 1972 (Table 4). U.S. Department of Agriculture, Economics, Statistics, and Cooperatives Service, <u>Crop Production</u>, January 16, 1978, p. B-24 and December 8, 1978, p. B-13. TABLE 2. NORTH DAKOTA ACRES PLANTED AND PRODUCTION OF DURUM, 1968-1977 | Year | Acres<br>Planted | Production | |------|--------------------|---------------------| | | (000) | (000 bu.) | | 1968 | 3,012 | 83,420 | | 1969 | 2,831 | 91,773 | | 1970 | 1,812 | 43,800 | | 1971 | 2,592 | 82,063 | | 1972 | 2,333 | 65,493 | | 1973 | 2,590 | 69,575 | | 1974 | 3,600 | 70,000 | | 1975 | 4,080 | 104,940 | | 1976 | 3,710 | 90,500 | | 1977 | 2,600 <sup>a</sup> | 60,515 <sup>a</sup> | <sup>&</sup>lt;sup>a</sup>Preliminary. SOURCE: U.S. Department of Agriculture, Statistical Reporting Service, in cooperation with North Dakota State University, Department of Agricultural Economics, North Dakota Crop and Livestock Statistics, Ag. Statistics Nos. 21, 23, 26, 29, 32, 35, 38, 40, and 42, Fargo. The original pasta study indicated there were approximately 130 to 140 pasta processing plants operating in the United States in 1973. In 1978 industry personnel estimated approximately 70 to 80 pasta processing plants operated in the United States. Pasta processing capacity for use in this study was aggregated into 15 major regional manufacturing areas to correspond with those used in the original study (Figure 1). Total annual production capacity for 1977 was estimated at 23,140,000 cwt., up 38.8 percent from 16,674,254 cwt. in 1971. Regional pasta processing capacity estimates were supplied by various individuals within the durum milling and pasta processing industries. Production capacity estimates by region for 1971 and 1977 are listed in Table 5. The estimates for 1977 will be utilized in the transportation analysis discussed in a later portion of this study. TABLE 3. UNITED STATES DURUM MILLS AND THEIR DAILY CAPACITY BY STATE, 1973 AND 1977 | | | 1973 | 1977 | | | | | | |--------------|-----------------|----------------|--------------------|----------------|--|--|--|--| | State | Number of Mills | Capacity | Number<br>of Mills | Capacity | | | | | | | | (cwt./24 hrs.) | | (cwt./24 hrs.) | | | | | | California | 1 | 3,000 | 0 | 0 | | | | | | Louisiana | 1 | 1,000 | 1 | 1,000 | | | | | | Minnesota | 5 | 29,400 | 5 | 31,300 | | | | | | New York | 2 | 10,600 | 3 | 14,800 | | | | | | North Dakota | 1 | 5,000 | 1 | 5,000 | | | | | | Oregon | 1 | 5,000 | 2 | 8,750 | | | | | | Pennsylvania | 1 | 5,000 | 0 | 0 | | | | | | Wisconsin | 1 | 9,000 | 1 | 12,000 | | | | | | | | | | · | | | | | | Total | 13 | 68,000 | 13 | 72,850 | | | | | SOURCE: "1977 Milling and Grain Directory, Plants and Managers" and "Directory of Mills and Milling Executives," Milling and Baking News, Sosland Publishing Company, Kansas City, Missouri, September, 1973, and December, 1977. #### Pasta Consumption in the United States Spaghetti continues to be the leading product in terms of value of total domestic consumption, followed by macaroni and noodles (Table 6). The value of total domestic pasta consumption has increased by approximately 23 percent from \$644,790,000 in 1973 to \$796,180,000 in 1976. Consumption of pasta was estimated for 1977 and projections were made for 1985. Table 7 lists historical per capita consumption of semolina and durum flour in the United States. However, first and second clear durum flour and nondurum wheat flour are currently being added to semolina in the production of pasta products. The extent of blending taking place in the industry today is unknown, indicating that per capita consumption in Table 7 is understated. Total domestic consumption of pasta is listed in Table 8. These statistics are based on durum mill grind and, according TABLE 4. DURUM WHEAT GROUND AND SEMOLINA AND DURUM FLOUR PRODUCED, 1972-1977 | Durum Wheat<br>Year Ground | | Change From<br>Previous<br>Year | Straight Semolina<br>and Durum Flour | Change From<br>Previous<br>Year | | | |----------------------------|------------|---------------------------------|--------------------------------------|---------------------------------|--|--| | | (cwt.) | % | (cwt.) | % | | | | 1972 | 20,172,600 | | 14,986,000 | | | | | 1973 | 22,540,200 | 11.7 | 16,334,000 | 9.0 | | | | 1974 | 19,797,000 | -13.9 | 14,003,000 | -16.6 | | | | 1975 | 19,795,800 | -0.1 | 13,825,000 | -1.3 | | | | 1976 | 21,075,600 | 6.5 | 15,349,000 | 11.0 | | | | 1977 | 22,501,200 | 6.8 | 16,257,000 | 5.9 | | | SOURCE: "Semolina Production Up," <u>Macaroni Journal</u> Vol. 60, No. 1, National Macaroni Manufacturers Association, Palatine, Illinois, May, 1978, p. 22. to industry experts, more closely resemble actual per capita consumption than those statistics based on semolina and durum flour consumption. In the original study, per capita consumption of pasta was estimated at 8.33 pounds in 1972 and projected to be 8.8 pounds by 1980. However, per capita consumption has far outgrown these estimates. Per capita consumption was estimated at approximately 10.0 pounds in 1977, and projected to be 12.0 pounds in 1985 (Table 9). Some industry personnel anticipate a doubling of per capita consumption of pasta in the United States by the end of the century. Per capita consumption figures for 1977 were indexed by region and adjusted to 1977 population projections, allowing for regional differences in pasta consumption throughout the country. Regional per capita and domestic consumption are listed in Table 10. Figure 2 illustrates the geographical groupings of states corresponding to each of the 11 consumption regions. Per capita consumption for 1985 was estimated by projecting historic domestic consumption data. The 12.0 pound per capita consumption figure TABLE 5. ESTIMATED PASTA PRODUCTION CAPACITY OF REGIONAL MANUFACTURING CENTERS, 1971 and 1977 | Selected Regional<br>Pasta Manufacturing Center | Estimated 1971 Annual Production Capacity | Estimated 1977 Annual<br>Production Capacity | Change | |-------------------------------------------------|-------------------------------------------|----------------------------------------------|----------------| | | (cwt.) | (cwt.) | (%) | | San Francisco, California | 1,167,198 | 2,280,000 | 95.3 | | Denver, Colorado | 200,091 | 300,000 | 50.0 | | Tampa, Florida | 16,674 | | <del>-</del> - | | Chicago, Illinois | 2,467,790 | 2,910,000 | 17.9 | | New Orleans, Louisiana | 16,674 | 400,000 | 2,298.9 | | Baltimore, Maryland | 33,349 | 150,000 | 349.8 | | Boston, Massachusetts | 1,233,894 | 1,200,000 | -2.7 | | Minneapolis, Minnesota | 800,364 | 1,500,000 | 87.4 | | St. Louis, Missouri | 416,856 | 700,000 | 67.9 | | Omaha, Nebraska | 867,061 | 2,050,000 | 136.4 | | New York, New York | 7,086,559 | 8,000,000 | 12.9 | | Cleveland, Ohio | 900,410 | 1,500,000 | 66.6 | | Memphis, Tennessee | 783,690 | 1,000,000 | 27.6 | | Dallas, Texas | 333,485 | 250,000 | -25.0 | | Seattle, Washington | 350,159 | 900,000 | 157.0 | | Total | 16,674,254 | 23,140,000 | 38.8 | estimated for 1985 was indexed by region and adjusted by 1985 population estimates to obtain regional per capita consumption estimates (Table 10). These consumption estimates will be used in the transportation analysis to determine optimum flows of pasta products from production points to consumption areas. TABLE 6. VALUE OF DOMESTIC CONSUMPTION OF SELECTED PASTA PRODUCTS, 1973-1976 | | · V | alue of Total Do | mestic Consumpti | on | |-----------|---------------|------------------|------------------|---------------| | Product | 1973 | 1974 1975 | | 1976 | | Spaghetti | \$256,150,000 | \$284,840,000 | \$308,770,000 | \$331,620,000 | | Macaroni | 214,410,000 | 232,850,000 | 249,620,000 | 265,850,000 | | Noodles | 174,230,000 | 189,390,000 | 199,430,000 | 198,710,000 | | Total | 644,790,000 | 707,080,000 | 757,820,000 | 796,180,000 | SOURCE: "Macaroni Dollar Volume Up in 1976," <u>Macaroni Journal</u>, Volume 59, No. 8, National Macaroni Manufacturers Association, Palatine, Illinois, December, 1977, p. 38. #### <u>Transportation Analysis of the Pasta Industry</u> <u>Including the Hypothetical North Dakota Plant</u> The total transportation cost for the movement of product to the final consumer is an important element in the total cost of pasta products. The competitive position of existing and proposed pasta processing plants was compared in this study because of the importance of transportation to the pasta industry. A hypothetical mill-pasta processing plant in an eastern North Dakota location was included as a possible pasta processing site. The optimum product flows were considered to be those which took place under highest efficiency or least-cost criteria. The transportation analysis was carried out using the linear programming algorithm. #### Objectives of the Transportation Analysis The four specific objectives to be achieved by the transportation analysis are: - To identify potential markets, if any, for pasta produced at a North Dakota location, given the existing rate structure. - 2. To determine the optimum quantity of pasta which potentially could be produced in North Dakota and shipped to consumers at a cost less than that incurred from existing pasta producing facilities. TABLE 7. PER CAPITA CONSUMPTION OF SEMOLINA AND DURUM FLOUR, 1960-1976 | Year | Semolina and Durum Flour<br>Consumption | | |-------|-----------------------------------------|--| | | (1bs.) | | | 1960 | 5.3 | | | 1961 | 4.6 | | | 1962 | 3.7 | | | 1963 | 5.6 | | | 1964 | 6.0 | | | 1965 | 6.5 | | | 1966 | 6.4 | | | 1967 | 6.3 | | | 1968 | 6.2 | | | 1969 | 6.5 | | | 1970 | 6.9 | | | 1971 | 6.9 | | | 1972 | 7.2 | | | 1973 | 7.9 | | | 1974 | 6.9 | | | 1975 | 6.9 | | | 1976* | 7.2 <sub>1</sub> 4 | | <sup>\*</sup>Estimated. SOURCE: USDA, Economics, Statistics, and Cooperatives Service, Food Consumption, Prices, Expenditures, Supplement for 1976 to Agricultural Economics Report No. 138, U.S. Government Printing Office, Washington, D.C., March, 1978. TABLE 8. UNITED STATES PASTA CONSUMPTION, 1966-1977 | Year | Durum Mill<br>Grind | Pasta<br>Exports | Pasta<br>Imports | Domestic<br>Consumption | Per Capita<br>Consumption | |------|---------------------|------------------|------------------|-------------------------|---------------------------| | | (cwt.) | (cwt.) | (cwt.) | (cwt.) | (1bs.) | | 1966 | 17,422,800 | 17,060 | 136,710 | 13,760,000 | 7.02 | | 1967 | 17,122,800 | 15,400 | 177,226 | 13,454,850 | 6.78 | | 1968 | 17,020,800 | 12,785 | 188,394 | 14,100,000 | 6.95 | | 1969 | 17,857,200 | 15,249 | 228,764 | 15,217,410 | 7.43 | | 1970 | 19,231,200 | 13,811 | 276,020 | 15,994,330 | 7.72 | | 1971 | 19,341,600 | 14,660 | 292,078 | 16,700,000 | 8.00 | | 1972 | 20,172,600 | 18,635 | 422,385 | 17,401,400 | 8.33 | | 1973 | 22,573,200 | 25,469 | 455,134 | 18,405,640 | 8.76 | | 1974 | 19,797,000 | 32,188 | 472,521 | 18,919,640 | 8.93 | | 1975 | 19,795,800 | 21,017 | 534,933 | 18,993,220 | 8.91 | | 1976 | 21,075,600 | 42,240 | 569,220 | 20,207,440 | 9.39 | | 1977 | 22,501,200 | 35,790 | 575,990 | 21,773,900 <sup>a</sup> | 10.00 <sup>a</sup> | aEstimated. SOURCE: "Imports Up, Exports Down," <u>Macaroni Journal</u>, September, 1976, Vol. 58, No. 5, P. 18, and U.S. Department of Agriculture, Economics Statistics and Cooperatives Service, <u>U.S. Foreign Agricultural Trade Statistical Report</u>, <u>Calendar Year 1977</u>, U.S. Government Printing Office, Washington, D.C., June, 1978, and interviews with industry personnel. - 3. To determine the magnitude of transportation cost disadvantages a pasta processing facility in North Dakota will incur to serve those pasta consuming locations it cannot ship to on a least-cost basis. - 4. To determine the least-cost locations of additional pasta capacity needed to supply projected 1985 pasta production. TABLE 9. CONSUMPTION OF PASTA PRODUCTS IN THE UNITED STATES, 1966-1985 | | Consumption | | | | | | | | | | |------|-------------|-------------------|------------|----------------|--|--|--|--|--|--| | | Ac | tual <sup>a</sup> | Pr | rojected | | | | | | | | Year | Per Capita | Total Domestic | Per Capita | Total Domestic | | | | | | | | | (1bs.) | (cwt.) | (1bs.) | (cwt.) | | | | | | | | 1966 | 7.02 | 13,760,000 | 6.63 | | | | | | | | | 1967 | 6.78 | 13,454,850 | 6.91 | | | | | | | | | 1968 | 6.95 | 14,100,000 | 7.19 | | | | | | | | | 1969 | 7.43 | 15,127,410 | 7.48 | | | | | | | | | 1970 | 7.72 | 15,994,330 | 7.76 | | | | | | | | | 1971 | 8.00 | 16,700,000 | 8.04 | | | | | | | | | 1972 | 8.33 | 17,401,400 | 8.33 | | | | | | | | | 1973 | 8.76 | 18,405,640 | 8.60 | | | | | | | | | 1974 | 8.93 | 18,919,640 | 8.89 | | | | | | | | | 1975 | 8.91 | 18,993,220 | 9.18 | | | | | | | | | 1976 | 9.39 | 20,207,440 | 9.46 | | | | | | | | | 1977 | 10.00 | 21,773,900 | 9.74 | | | | | | | | | 1978 | | | 10.02 | 21,956,325 | | | | | | | | 1979 | | | 10.31 | 22,836,135 | | | | | | | | 1980 | | | 10.59 | 23,728,589 | | | | | | | | 1981 | | | 10.87 | 24,654,464 | | | | | | | | 1982 | | | 11.16 | 25,634,073 | | | | | | | | 1983 | | | 11.44 | 26,619,278 | | | | | | | | 1984 | | | 11.72 | 27,630,369 | | | | | | | | 1985 | | | 12.00 | 28,565,640 | | | | | | | <sup>&</sup>lt;sup>a</sup>Industry estimates. TABLE 10. ESTIMATED PASTA CONSUMPTION IN THE U.S., BY REGION, 1977 (ACTUAL) AND 1985 (PROJECTED) | | | | pita Regional<br>Consumption | | tal Regional<br>ta Consumptio | | | | |--------|--------------------|-------|------------------------------|------------|-------------------------------|---------------------|--|--| | Region | Receiving<br>Point | 1977 | 1985<br>(Projected) | 1977 | 1985<br>(Projected) | Percent<br>Increase | | | | | | | -lbs | CW | t | | | | | 1 | Spokane | 10.10 | 12.12 | 815,676 | 1,053,657 | 29.2 | | | | 2 | Los Angeles | 8.90 | 10.68 | 2,009,709 | 2,899,191 | 44.3 | | | | 3 | Denver | 8.58 | 10.30 | 634,663 | 786,221 | 23.9 | | | | 4 | Minneapolis | 8.56 | 10.27 | 864,988 | 1,122,738 | 29.8 | | | | 5 | Kansas City | 9.42 | 11.30 | 1,106,473 | 1,383,277 | 25.0 | | | | 6 | Chicago | 7.60 | 9.12 | 2,816,940 | 3,809,455 | 35.2 | | | | 7 | Dallas | 7.96 | 9.55 | 1,722,146 | 2,174,871 | 26.3 | | | | 8 | Birmingham | 8.49 | 10.19 | 2,590,299 | 3,160,214 | 22.0 | | | | 9 | Richmond | 8.70 | 10.44 | 1,576,287 | 2,044,224 | 29.7 | | | | 10 | New York | 15.01 | 18.01 | 5,710,104 | 7,540,759 | 32.1 | | | | 11 | Boston | 15.45 | 18.54 | 1,926,615 | 2,591,033 | 34.5 | | | | | Total | 10.00 | 12.00 | 21,773,900 | 28,565,640 | 31.2 | | | #### Method of Analysis Three separate product movements take place within the pasta industry in the United States and are considered in this study: 1) shipment of durum wheat from producers to durum mills, 2) shipment of semolina and durum flour from mills to pasta processors, and 3) shipment of pasta products from processors to consumers. Durum production was aggregated into eight producing regions, the Arizona-New Mexico durum production region plus the seven regions used in the original study. The seven regional durum wheat milling centers used in this updated study included the six regions used in the original study plus a new region, Louisiana, which now contains a durum mill. The California milling region Pasta Consumption Regions of the United States With Central Receiving Points Figure 2. was restricted to milling 2,110,200 cwt. of durum, enough to supply that region, although no durum mills currently operate in that region. The conversion of durum wheat to mill products suitable for pasta production takes place at a rate of approximately 75 pounds of semolina and first clear flours per 100 pounds of durum wheat. Pasta processors currently blend durum and nondurum wheat flour into pasta products, although the extent of blending taking place within the industry is unknown. In an attempt to include the use of nondurum wheat flour into the transportation model product flow, adjustments were made to include an additional 20 percent of mill products suitable for pasta production. The assumption was made that the nondurum flour being blended into the product would be shipped from the durum producing regions in the form of wheat to the mill. The pasta processing regions used in this updated supplement were the same as those used in the original study except that the Tampa processing center no longer contained any pasta processors and, therefore, was deleted. The pasta consumption regions were identical to those used in the original study. Imports and exports entail less than 3 percent of the total domestic market. Since imports and exports were such a small portion of the total market, domestic pasta processing plants were programmed to supply the total United States market. Due to difficulties encountered in gathering transportation rates from all production points to all consumption points the transportation rates specified in the original study were updated to more closely approximate current conditions. Rail rates were obtained for the shipments of wheat from durum producing areas to milling points. Transportation rates from milling points to pasta processing centers and from pasta processing centers to consumption points were updated by adjusting the rates from the original study by the rate increases which occurred since that time. Rail rates for the shipment of flour and pasta products have increased approximately 80 percent since mid-1973. The production facility used in the model for the North Dakota plant utilized a durum mill in conjunction with the conventional pasta plant. This mill-plant would receive durum wheat from producers, mill the wheat, and process pasta products in one continuous operation. #### Analysis of Short-Run Industry Marketing Patterns The first stage of the transportation analysis was to execute the linear programming model for the short-run situation using 1977 consumption and plant capacity data. A North Dakota based plant was excluded from the model in the first solution, as this will serve as a base for the study of future changes in marketing patterns. Changes in marketing patterns are expected as a hypothetical North Dakota based mill-pasta plant combination is entered into the model and other parameters are changed to simulate long-run industry changes. Optimum product flows calculated for the short-run industry situation are presented in Table 11. All 14 pasta processing centers entered the solution. Ten of 14 centers were producing at 100 percent of their estimated capacity. The pasta processing centers of California, New York, and Seattle produced at or above 88 percent of capacity, while the Ohio center produced at 42 percent of capacity. Table 12 presents optimum short-run pasta product flows, including a hypothetical North Dakota based plant. The North Dakota plant was allowed to enter the model with unlimited capacity to ascertain the total possible market penetration. The North Dakota plant captured a significant portion of the market in Consumption Regions 3, 7, 8, and 9, marketing 3,059,038 cwt. or 14 percent of the total pasta market. The Cleveland processing location left the solution at this point, while production was decreased at four other processing locations. The production of 3,059,038 cwt. of pasta at the North Dakota site compares favorably with the results of the original study in which the plant marketed 4,232,535 cwt. of pasta. #### Sensitivity of Short-Run Pasta Flows to Rate Changes Sensitivity analysis is a mathematical technique which explores the effect of changes in the parameters on the optimum solution of a linear programming model. Of particular importance in this study are the rate structure and the effect of changes in the rate structure. Sensitivity analysis indicates the range over which selected transportation rates could vary, while all other rates were held constant, and still maintain the level of shipments attained in the least-cost solution. The sensitivity of the rate structure of shipments of pasta from the North Dakota processing region to each consumption region was analyzed. In TABLE 11. OPTIMUM SHORT-RUN PASTA PRODUCT FLOWS, HYPOTHETICAL NORTH DAKOTA PLANT NOT INCLUDED (FLOWS MEASURED IN CWT.) | | JAT0] | 1,500,000* | 2.050.000* | 300,000* | 250,000* | 400.000* | 700,000* | 2,910,000* | 625,509 | 1,000,000* | 150,000* | 7,863,006 | 1,200,000* | 2,009,709 | 815,676 | 21,773,900 | |---------------------|--------------------------------------------------------------|-----------------|------------|------------|------------|-----------------|---------------|-------------|---------------|-------------|---------------|--------------|------------|-------------------|-------------|-----------------------------------------| | (11) | AM ,noteos | 1 | | | | | | | | | | 726,615 | 1,200,000 | | • | 1,926,615 | | (10) | Yew York, NY | | | | | | | | | | | 5,710,104 | | | | 2,590,299 1,576,287 5,710,134 1,926,615 | | (6) | AV ,bnondɔiñ | | | | | | | | | | 000'051 | 1,426,287 | | | | 1,576,287 | | (8) | A "msdonimria | , | | | | 400,000 | 471,730 | 93,060 | 625,509 | 1,000,000 | | | | | | 2,590,299 | | (1) | XT «zs[fsd | 635,012 | 608,864 | | 250,000 | | 228,270 | | | | | | | | | 1,722,146 | | (9) | Chicago, IL | | | | | | | 2,816,940 | | | | | | | | 1,106,473 2,816,940 1,722,146 | | K2<br>(2) | Kansas City, | | 1,106,473 | | | | | | • | | | | | | | 1,106,473 | | | ,zifoqsənniM | 864,988 | | | | - | | | | | | | | | | 864,988 | | (3) | OO 'Javnad | | 334,663 | 300,000 | | | | | | | | | | | | 634,663 | | (2) | ros Yudejez | | | | | | | | | | | | | 2,009,709 | | 2,009,709 | | (1) | 2boksue, WA | | | | | | | | | | • | | | | 815,676 | 815,676 | | TO Con-<br>sumption | Region<br>Location<br>FROM<br>Pasta Pro-<br>cessing Location | Minneapolis, MN | Omaha, NE | Denver, CO | Dallas, TX | New Orleans, LA | St. Louis, MO | Chicago, IL | Cleveland, OH | Memphis, TN | Baltimore, MD | New York, NY | Boston, MA | San Francisco, CA | Seattle, WA | TOTAL | \*At upper limit of capacity. \*000,000 250,000\* \*000,007 150,000\* 3,059,038 1,200,000\* 1,500,000 1,106,473 342,000 2,910,000 994,205 6,436,719 2,009,709 815,676 1,576,287 5,710,104 1,926,615 21,773,900 JATOT 726,615 1,200,000 AM .noizo8 5,710,104 New York, NY 3 TABLE 12. OPTIMUM SHORT-RUN PASTA PRODUCT FLOWS, HYPOTHETICAL NORTH DAKOTA PLANT INCLUDED (FLOWS MEASURED IN CMT.) 698,215 635,012 193,060 150,000 AY ,bnomdə iA 554,014 864,988 1,106,473 2,816,940 1,722,146 2,590,299 342,000 700,000 994,285 ⊙ JA ,msdpoimri8 1,472,146 250,000 Mallas, TX $\widehat{\mathcal{L}}$ 2,816,940 Chicago, IL 9 1,106,473 Kansas City, KS (2) 864,988 MM , zi Toqsənni M 334,663 300,000 815,676 | 2,009,709 | 634,663 Denver, CO 2,009,709 Los Angeles, CA (2) 815,676 Spokane, WA $\Xi$ FROM Pasta Pro-cessing Location TO Con-sumption Region S 至 New Orleans, LA San Francisco, St. Louis, MO Minneapolis, Cleveland, OH Baltimore, MD New York, NY Chicago, IL Memphis, TN Eastern ND Seattle, WA Denver, CO Dallas, TX Omaha, NE Boston, MA TOTAL \*At upper limit of capacity. those instances where no shipment of pasta occurred in the least-cost solution, sensitivity analysis provided an indication of the rate decrease required to stimulate such a flow and the volume that would be shipped. Sensitivity analysis provided an indication of the magnitude of the rate increase required before each flow would be reduced or leave the solution for pasta shipments occurring in the least-cost solution. It also provided an indication of the rate decrease required to increase the flow of pasta and the increase in volume to be expected. As an illustration of the use of sensitivity analysis, consider the market for Consumption Region 8 in Table 13. Product shipments of 554,014 cwt. of pasta occurred from the North Dakota plant to Consumption Region 8 under the least-cost solution (Table 12). The present transportation rate is $278.0 \, \text{¢/cwt}$ . In order to capture any additional market in Consumption Region 8, the transportation rate would have to fall by $14.5 \, \text{¢/cwt}$ . to $263.5 \, \text{¢/cwt}$ . At the reduced rate the North Dakota plant would capture an additional $698,215 \, \text{cwt}$ . of the market. Conversely, if the transportation rate increased to $281.5 \, \text{¢/cwt}$ ., a substantial portion of the market currently held by the North Dakota plant in Consumption Region 8 would be lost. The short-run sensitivity analysis shows that the pasta market for the hypothetical combination mill-pasta processing plant in North Dakota is relatively unstable in the four active markets it serves (Table 13). An increase in transportation rates of 7 percent would cause the North Dakota plant to lose a substantial portion of its market share. Conversely, a 6 percent reduction in transportation rates would cause the least-cost solution to change. The Boston market, which is currently inactive, along with the active markets of Birmingham and Richmond would have the potential to increase the market share held by the North Dakota plant. #### Analysis of Long-Run Marketing Patterns An important aspect of the transportation analysis is an evaluation of the future outlook and trends in the industry. The optimum market flows which existed in 1977 may not exist in the future. Therefore, the parameters of the transportation model were changed to reflect anticipated changes in the pasta industry structure affecting long-run marketing patterns. The year 1985 was selected as the long-run time reference. TRANSPORTATION RATE SENSITIVITY FOR PASTA SHIPMENTS TO ALL MARKETS TABLE 13. FROM NORTH DAKOTA, 1977 | Market | Destination | Present<br>Rate | Required<br>Rate<br>(anything less<br>than) | Volume<br>to be<br>Gained | Upper Limit<br>on Rate in<br>Order to Retain<br>Present Market | |--------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|---------------------------------------------|---------------------------|----------------------------------------------------------------| | | and the second s | (cents/cwt.) | (cents/cwt.) | (cwt.) | (cents/cwt.) | | 1. | Spokane, WA | 446.5 | 202.5 | 5,715 | a | | 2. | Los Angeles, CA | 446.5 | 391.5 | 5,019 | a | | 3. | Denver, CO | 243.0 | 211.5 | 5,715 | 258.0 | | 4. | Minneapolis, MN | 109.0 | 65.5 | 698,215 | a | | 5. | Kansas City, KS | 201.5 | 172.5 | 5,715 | a | | 6. | Chicago, IL | 199.5 | 118.0 | 698,215 | a | | 7. | Dallas, TX | 276.0 | 225.0 | 5,715 | 294.0 | | 8. | Birmingham, AL | 278.0 | 263.5 | 698,215 | 281.5 | | 9. | Richmond, VA | 339.5 | 336.0 | b | 354.0 | | 10. | New York, NY | 319.5 | 239.5 | 5,715 | a | | 11. | Boston, MA | 337.5 | 334.0 | 5,715 | <b>a</b> | <sup>&</sup>lt;sup>a</sup>No shipments occur in the least-cost solution. bNo increase is possible even with reduced rate. In estimating future pasta industry conditions, four revisions were made in the original transportation model in an effort to simulate 1985 market flows. First, durum production was expected to increase by 25 percent in all production regions by 1985. This increase reflects improved production technology and an increased demand. The second revision was to increase mill size by 33 percent to allow for increased milling capacity required to meet the needs of the pasta processors by 1985. The third revision was to remove pasta processing capacity limitations for all domestic producers and allow them to produce and ship as much pasta as was optimum, since additional plant capacity could be constructed in the interim. The final demand for pasta was expanded under the final revision from 21,773,900 cwt. consumed in 1977 to the projected 28,565,640 cwt. to be consumed in 1985. The transportation rates for the 1977 analysis were also used in the 1985 analysis, since there was no basis upon which to project these rates. Optimum pasta flows, without a North Dakota based plant, are shown in Table 14. All processing centers were producing pasta except at Cleveland and Memphis. The hypothetical mill-pasta plant combination was then allowed to enter into the model with unlimited capacity (Table 15). The North Dakota plant produced 2,705,354 cwt. of pasta, shipping the entire amount to Consumption Region 8. The North Dakota plant captured the entire market previously held by the St. Louis processing center, accounting for approximately 9.5 percent of the pasta produced in 1985. These results are considerably lower than the results of the original study in which the North Dakota mill plant supplied approximately 20 percent of the market. Rail rates for pasta moving out of North Dakota were reduced by 10 percent to determine what changes would occur in the competitive position of a North Dakota mill-plant if such a rate reduction could be negotiated. The analysis indicated that North Dakota would supply an additional 982,356 cwt. of pasta with the reduced rail rates (Table 16). The Baltimore processing location lost that portion of the market now supplied by the North Dakota plant. With this movement into Consumption Region 9 the North Dakota plant would supply approximately 13 percent of the country's market. These results are also lower than those found in the original study in which the North Dakota plant supplied approximately 24 percent of the market. #### <u>Sensitivity of Long-Run Pasta Flows to Rate Changes</u> The results of the sensitivity analysis of the long-run pasta flows under the present rate structure are shown in Table 17. The results indicate that relatively small changes in rates would be required before the least-cost solution would change. The North Dakota plant would supply additional pasta to its active market, Birmingham, with a 9.5¢/cwt. decrease in that transportation rate while an increase of 12.5¢/cwt. would cause the North Dakota plant to lose a substantial portion of that market. TABLE 14. OPTIMUM LONG-RUN PASTA FLOWS, HYPOTHETICAL NORTH DAKOTA PLANT NOT INCLUDED, NO LIMIT ON CAPACITY OF PLANTS (FLOWS MEASURED IN CMT.) 1,122,738 786,221 454,860 1,383,277 2,705,354 2,044,224 2,591,033 3,809,455 1,122,738 1,383,277 3,809,455 2,174,871 3,160,214 2,044,224 7,540,759 2,591,033 28,565,640 2,174,871 7,540,759 1,053,657 2,899,191 JATOT 2,591,033 AM , not so 8 7,540,759 New York, NY 9 2,044,224 Richmond, VA (6) 454,860 2,705,354 JA ,madpaiming (8) 2,174,871 Mallas, TX (1) 3,809,455 Chicago, IL (9) 1,383,277 Kansas City, KS (2) 1,122,738 MM , zifoqsənniM 786,221 786,221 Denver, CO 1,053,657 2,899,191 2,899,191 Los Angeles, CA 1,053,657 Spokane, WA TO Con-sumption Region Location FROM Pasta Pro-cessing Location S Minneapolis, MN New Orleans, LA San Francisco, St. Louis, MO Cleveland, OH Baltímore, MD New York, NY Chicago, IL Memphis, TN Denver, CO Seattle, WA Dallas, TX Omaha, NE Boston, MA TOTAL | 75<br>75 | | ŽŽ | 5 2 | 3 2 | : [ 5 | : 5 | : 9 | 0 | 55 | 0 | 0 | 24 | 69 | 2 | = | 12 | <u> </u> | |----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|------------|-----------------|-----------|------------|------------|-----------------|---------------|-------------|---------------|-------------|---------------|--------------|------------|-------------------|-------------|-----------------------------------------------| | MEASURED | JATC | 2 705 354 | 1 122 738 | 1 383 277 | 786 221 | 2 174 871 | 454.860 | | 3,809,455 | | , | 2,044,224 | 7,540,759 | 2,591,033 | 2,899,191 | 1,053,657 | 30 555 540 | | NORTH DAKOTA MILL-PLANT CAN PRODUCE, NO LIMIT ON CAPACITY OF PLANTS (FLOWS MEASURED IN CMT.) | E AM , not so | 8 | | | | | | | | | | | | 2,591,033 | | | 2 501 033 | | | ew York, NY | N | | | | | | | | | | | 7,540,759 | | · | | 5 174 871 3 160 214 2 044 224 7 540 2 501 033 | | ON CAPACI | € AV ,bnomdɔì | | | | | | | | | | | 2,044,224 | | | | | 2 044 324 | | NO LIMIT | ⊛<br>JA ,msdgαimrið | 2,705,354 | | | | | 454,860 | | | | | | | | | | 3 160 214 | | AN PRODUCE | E XT , 25/15/ | | | | | 2,174,871 | | , | | | | | | | | | 170 171 6 | | LL-PLANT C | Shicago, IL | | | | | | | | 3,809,455 | | | | | | | | 1 800 AEE | | I DAKOTA MI | Kansas, City, KS | | | 1,383,277 | | | | | | | | | | | • | | 73H 1.383.277 3 809 455 | | | (4) NM , zi Toqsənni M | | 1,122,738 | | | | | | | | | | | | | | 1 122 73H | | S, НҮРОТНЕ | (3)<br>Denver, CO | | | | 786,221 | | | | | | | | | | | | 786.221 | | PASTA FLOW | Cos Angeles, CA | | | | • | | | | | | | | | | 2,899,191 | | 7,899,191 | | OPTIMUM LONG-RUN PASTA FLOWS, HYPOTHETICAL | Spokane, WA | | • | | | | | | | | | | | | | 1,053,657 | 1,053,657 2.899,191 | | TABLE 15. OPTIMUM | TO Con-<br>sumption<br>Region<br>Location<br>FROM<br>Pasta Pro-<br>cessing Location | Eastern ND | Minneapolis, MN | Omaha, NE | Denver, CO | Dallas, TX | New Orleans, LA | St. Louis, MO | Chicago, IL | Cleveland, OH | Memphis, TN | Baltimore, MD | New York, NY | Boston, MA | San Francisco, CA | Seattle, WA | TOTAL | 3,687,710 1,122,738 1,383,277 786,221 2,174,871 454,860 2,591,033 28,565,640 0 1,061,868 3,809,455 7,540,759 2,591,033 1,053,657 2,899,191 TABLE 16. OPTIMUM LONG-RUN PASTA FLOWS, HYPOTHETICAL NORTH DAKOTA MILL-PLANT CAN PRODUCE. ALL LOCATIONS WITH UNLIMITED CAPACITY, 10 PERCENT RATE REDUCTION:ON OUTBOUND NORTH DAKOTA PASTA MOVENENTS (FLOWS MEASURED IN CWT.) JATOT 2,591,033 Boston, MA $\equiv$ 7,540,759 786,221 1,122,738 1,383,277 3,809,455 2,174,871 3,160,214 2,044,224 7,540,769 New York, NY (30) 868 356 AV ,bnomdəiA 982, , 190 6) 2,705,354 454,860 JA ,msdpnimri8 $\mathfrak{S}$ 2,174,87 XI 'seffed (2) 455 3,809, Chicago, IL (9) 1,383,277 Kansas City, KS 1,122,738 4 MM , zi ľogsanni M 786,221 Denver, CO (3) 1,053,657 2,899,191 2,899,191 (2) tos Angeles, 1,053,657 Spokane, WA TO Con-sumption Region cessing Location S ₹ New Orleans, LA San Francisco, St. Louis, MO Cleveland, OH Baltimore, MD Minneapolis, New York, NY Chicago, IL Memphis, TN Pasta Pro-Eastern ND Seattle, WA Denver, CO Dallas, TX Boston, MA Omaha, NE TOTAL TABLE 17. TRANSPORTATION RATE SENSITIVITY FOR PASTA SHIPMENTS TO ALL MARKETS FROM NORTH DAKOTA, 1985 | Market | Destination | Present<br>Rate | Required<br>Rate<br>(anything less<br>than) | Volume<br>to be<br>Gained | Upper Limit<br>on Rate in<br>Order to Retain<br>Present Market | |--------|------------------------------------------|-----------------|---------------------------------------------|---------------------------|----------------------------------------------------------------| | | en e | (cents/cwt.) | (cents/cwt.) | (cwt.) | (cents/cwt.) | | 1. | Spokane, WA | 446.5 | 223.5 | 202,538 | a | | 2. | Los Angeles, CA | 446.5 | 412.0 | 7,201 | a | | 3. | Denver, CO | 243.0 | 232.0 | 686,792 | a | | 4. | Minneapolis, MN | 109.0 | 59.5 | 982,356 | a | | 5. | Kansas City, KS | 201.5 | 193.0 | 982,356 | <b>a</b> . | | 6. | Chicago, IL | 199.5 | 121.5 | 982,356 | <b>a</b> . | | 7. | Dallas, TX | 276.0 | 245.5 | 686,792 | a | | 8. | Birmingham, AL | 278.0 | 268.5 | b | 290.5 | | 9. | Richmond, VA | 339.5 | 326.5 | 982,356 | a | | 10. | New York, NY | 319.5 | 260.0 | 982,356 | a | | 11. | Boston, MA | 337.5 | 266.5 | 982,356 | a | a No shipments occur in the least-cost solution. b Quantity to be gained is unknown. Relatively small rate reductions would be required to activate currently inactive markets. A 5 percent rate reduction would be required before the least-cost solution would change. At this point at least one of three inactive markets--Denver, Kansas City, or Richmond--would enter into the least-cost solution. The sensitivity analysis for the long-run solution given the 10 percent rate reduction to pasta shipped out of North Dakota indicated the active and inactive markets are quite sensitive to changes in rates (Table 18). The North Dakota plant would lose a substantial portion of its market with a 1 to 8 percent transportation rate increase. Conversely, a 5 percent decrease in transportation rates would cause the least-cost solution to TABLE 18. TRANSPORTATION RATE SENSITIVITY FOR PASTA SHIPMENTS TO ALL MARKETS FROM NORTH DAKOTA, 10 PERCENT RATE REDUCTION, 1985 | Market | Destination | Present<br>Rate | Required<br>Rate<br>(anything less<br>than) | Volume<br>to be<br>Gained | Upper Limit<br>on Rate in<br>Order to Retain<br>Present Market | |--------|-----------------|-----------------|---------------------------------------------|---------------------------|----------------------------------------------------------------| | | | (cents/cwt.) | (cents/cwt.) | (cwt.) | (cents/cwt.) | | 1. | Spokane, WA | 402.0 | 202.0 | 202,538 | a | | 2. | Los Angeles, CA | 402.0 | 391.0 | 7,201 | a | | 3. | Denver, CO | 219.0 | 211.0 | 786,221 | a | | 4. | Minneapolis, MN | 98.0 | 38.5 | 982,356 | a | | 5. | Kansas City, KS | 181.0 | 172.0 | 982,356 | a | | 6. | Chicago, IL | 179.5 | 100.5 | 942,168 | <b>a</b> , , , , | | 7. | Dallas, TX | 248.5 | 224.5 | 982,356 | a | | 8. | Birmingham, AL | 250.0 | 247.5 | b | 269.5 | | 9. | Richmond, VA | 305.5 | 286.0 | 104,802 | 308.0 | | 10. | New York, NY | 287.5 | 239.0 | 982,356 | a | | 11. | Boston, MA | 304.0 | 245.5 | 942,168 | a | | | | | | | | $<sup>^{\</sup>rm a}_{\rm b}{\rm No}$ shipments occur in the least-cost solution. $^{\rm b}{\rm Quantity}$ to be gained is unknown. change. At least one of three inactive markets--Los Angeles, Denver, and Kansas City--would have the potential to become active, while an active market--Birmingham--would have the potential to increase the market share held by the North Dakota plant. ## <u>List of Tables</u> | No. | | Page | |-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------| | 1. | Estimated Durum Production in the United States, by State, 1972-1978 | 2 | | 2. | North Dakota Acres Planted and Production of Durum, 1968-<br>1977 | . 3 | | 3. | United States Durum Mills and Their Daily Capacity by State, 1973 and 1977 | 4 | | 4. | Durum Wheat Ground and Semolina and Durum Flour Produced, 1972-1977 | 5 | | 5. | Estimated Pasta Production Capacity of Regional Manufacturing Centers, 1971 and 1977 | 7 | | 6. | Value of Domestic Consumption of Selected Pasta Products, 1973-1976 | 8 | | 7. | Per Capita Consumption of Semolina and Durum Flour, 1960-<br>1976 | 9 | | 8. | United States Pasta Consumption, 1966-1977 | 10 | | 9. | Consumption of Pasta Products in the United States, 1966-1985 | 11 | | 10. | Estimated Pasta Consumption in the U.S., by Region, 1977 (Actual) and 1985 (Projected) | 12 | | 11. | Optimum Short-Run Pasta Product Flows, Hypothetical North Dakota Plant Not Included (Flows Measured in Cwt.) | 16 | | 12. | Optimum Short-Run Pasta Product Flows, Hypothetical North Dakota Plant Included (Flows Measured in Cwt.) | 17 | | 13. | Transportation Rate Sensitivity for Pasta Shipments to All Markets From North Dakota, 1977 | 19 | | 14. | Optimum Long-Run Pasta Flows, Hypothetical North Dakota Plant Not Included, No Limit on Capacity of Plants (Flows Measured in Cwt.) | 21 | | 15. | Optimum Long-Run Pasta Flows, Hypothetical North Dakota Mill-Plant Can Produce, No Limit on Capacity of Plants (Flows Measured in Cwt.) | 22 | | 16. | Optimum Long-Run Pasta Flows, Hypothetical North Dakota Mill-Plant Can Produce, All Locations With Unlimited Capacity, 10 Percent Rate Reduction on Outbound North Dakota Pasta Movements (Flows Measured in Cwt.) | 23 | | 17. | Transportation Rate Sensitivity for Pasta Shipments to All Markets From North Dakota, 1985 | 24 | | 18. | Transportation Rate Sensitivity for Pasta Shipments to All Markets From North Dakota, 10 Percent Rate Reduction, 1985 | 25 | ## <u>List of Figures</u> | Figure<br>No. | | Pag | ge | |---------------|------------------------------------------------------------------------------|-----|----| | 1. | Regional Pasta Processing Centers | ( | 6 | | 2. | Pasta Consumption Regions of the United States With Central Receiving Points | 1; | 3 |